

SOLAPUR UNIVERSITY, SOLAPUR
SEMESTER PATTERN STRUCTURE OF QUESTION PAPER
AND DISTRIBUTION OF MARKS
KANNADA SUBJECT

1. Structure of the course :-

- A. Each paper of every subject for Arts & Commerce Faculty shall be of 50 marks as resolved by the respective faculties and Academic Council.
- B. For courses which were in semester pattern will have their original distribution already of marks for each paper.
- C. The structures of the course enable students for their personality development giving the knowledge of language-literature-culture and career with soft skills.

2. Nature of question paper:

A. Nature of questions.

"20% Marks - objectives question" (One mark each and multiple choice questions) "

40% Marks - Short notes / Short answer type questions / Short Mathematical type questions/ Problems. (2 to 5 Marks each)

"40% Marks - Descriptive type questions / Long Mathematical type questions / Problems. (6 to 10 Marks each)

- B. Objective type question will be of multiple choices (MCQ) with four alternatives. Each objective question will carry one mark each.
 - C. Questions on any topic may be set in any type of question. All questions should be set in such a way that there should be permutation and combination of questions on all topics from the syllabus. As far as possible it should cover entire syllabus.
 - D. There will be only five questions in the question paper. All questions will be compulsory. There will be internal option (40%) and not overall option. for questions 2 to 5.
3. Examination fees for semester Examination will be decided in the Board of Examinations.

SOLAPUR UNIVERSITY, SOLAPUR

Revised Semester Pattern Syllabus

B.Com. Part - I

KANNADA

w.e.f. June 2013

Teaching : 2013-14, 2014-15, 2015-16

Exam : 2014, 2015, 2016

First Semester

Modern Prose and Poetry -I

1. Bettada Jeeva : Dr. Shivaram Karanth
2. Nityotsava : K. S. Nissar Ahmed

Second Semester

Modern Prose and Poetry - II

1. Aida Lalit Prabandhagalu : Ed. Dr. Donnegouda, Gulbarga University,
Gulbarga